Sampling Strategy, Production Strategy, and Configuration Code Implementation at the # **Langley TRMM and Terra Information System (LATIS)** by Maria Vallas Mitchum, NASA LaRC (m.v.mitchum@larc.nasa.gov) Sandra Nolan, SAIC (s.k.nolan@larc.nasa.gov) #### Introduction The Clouds and the Earth's Radiant Energy System (CERES) is a key component of the Earth Observing System (EOS) program. The CERES instrument provides radiometric measurements of the Earth's atmosphere from three broadband channels: a shortwave channel (0.3 - 5 mm), a total channel (0.3 - 200 mm), and an infrared window channel (8 - 12 mm). The CERES instruments are improved models of the Earth Radiation Budget Experiment (ERBE) scanner instruments, which operated from 1984 through 1990 on the National Aeronautics and Space Administration's (NASA) Earth Radiation Budget Satellite (ERBS) and on the National Oceanic and Atmospheric Administration's (NOAA) operational weather satellites NOAA-9 and NOAA-10. The strategy of flying instruments on Sun-synchronous, polar orbiting satellites, such as NOAA-9 and NOAA-10, simultaneously with instruments on satellites that have precessing orbits in lower inclinations, such as ERBS, was successfully developed in ERBE to reduce time sampling errors. CERES continues that strategy by flying instruments on the polar orbiting EOS platforms simultaneously with an instrument on the Tropical Rainfall Measuring Mission (TRMM) spacecraft, which has an orbital inclination of 35 degrees. In addition, to reduce the uncertainty in data interpretation and to improve the consistency between the cloud parameters and the radiation fields, CERES includes cloud imager data and other atmospheric parameters. The TRMM satellite carries one CERES instrument while the EOS satellites carry two CERES instruments, one operating in a fixed azimuth plane scanning mode (FAPS) for continuous Earth sampling and the other operating in a rotating azimuth plane scan mode (RAPS) for improved angular sampling. # 1.0 Purpose The purpose of this document is to outline the responsibilities of the CERES Data Management Team (DMT), the CERES Software Development Teams and the Langley TRMM and Terra Information System (LATIS) personnel for a semi-automated implementation of the ConfigurationCode in the Production Processing of the CERES data at the Langley Distributed Active Archive Center (DAAC). This document will also describe the implementation of the Sampling-Strategy identifiers, the multi-ProductionStrategy identifiers, and the Software and Constant Ancillary Data identifiers. The treatment and methodology of the ConfigurationCode and other parameters contained in this document is to be used as an interim process until the LATIS processing system is fully automated. The definition of the fully automated processing system can be found in the 'CERES TRMM Processing Requirements at the LaTIS', m.v.mitchum, a CERES internal document. This document is organized as follows: Introduction - 1.0 Purpose - 2.0 Background Information - 2.1 CERES Data Management System - 2.2 CERES Output Filenaming Convention - 3.0 CERES DMT to DAAC Processing Request Form - 4.0 CERES Data Processing Procedure Policy - 5.0 CERES SamplingStrategy - 6.0 CERES ProductionStrategy - 7.0 ConfigurationCode Definition - 7.1 Subsystem ConfigurationCode Notation and Dependencies - 7.2 SSI&T ConfigurationCodes - 7.3 'External' ConfigurationCode Element - 8.0 PGE Output SS, PS, CC Notation - 9.0 DAAC Responsibilities - 10.0 CERES Subsystem Software Development Team Responsibilities - 10.1 Implementation Create a Unique Environment Variable Script - 10.2 Environment Variable Script Restriction - 10.3 Generator Script Restrictions - 10.4 ENV(PGEName)-env.csh Delivery Example of a DAAC Environment Variable Script Example of a Subsystem Environment Variable Script Appendix A. Proposal for: LATIS Configuration Management External Element of the ConfigurationCode Appendix B. Example of ASCII Input File Generator Using Multiple SamplingStrategies, ProductionStrategies and Configuration Codes Appendix A. PGE Input/Output File SS, PS, CC Notations #### 2.0 Background Information #### 2.1 CERES Data Management System The CERES Data Management System supports the data processing needs of the CERES Science Team research to increase the understanding of the Earth's climate and radiant environment. The CERES Data Management Team works with the CERES Science Team to develop the software necessary to support the science algorithms. This software, being developed to process at the Langley DAAC, produces an extensive set of science data products. The Data Management System consists of 12 major Subsystems. The 12 Subsystems have been separated into 14 Data Processing Subsystems where each subsystem represents one or more standalone Product Generation Executive (PGE), or executable programs. Each Subsystem executes when all of its required input data sets are available and produces one or more science product. Reference Appendix A for an overview Subsystem Dependency Diagram. An Operator's Manual is written for the data processing operations staff at the Langley DAAC by the Software Development Team responsible for each Subsystem. Each volume describes all PGEs for a particular Subsystem and contains the Environment Parameters, Run-time Parameters, Production Request Parameters, the required inputs, the steps used to execute, and the expected outputs for each executable included within the Subsystem. In the following discussion a Processing Control File (PCF) will be referenced. The PCF is a file which is built at process instantiation and contains all of the necessary knowledge of the required inputs, run-time parameters, and expected outputs of a PGE. Since this is an on-going development project, the charts and tables contained in this document will be valid as of the date of this printing. All detail information required for a PGE must be sourced from the respective Subsystem' Operator's Manual, a deliverable to the LATIS system. #### 2.2 CERES Output Filenaming Convention The SamplingStrategy (SS), ProductionStrategy (PS), and the ConfigurationCode (CCode) are an integral part of the CERES Output Filenaming Convention, as defined by the CERES Instrument Team (IT) lead, Dr. Bruce Barkstrom. A typical output file name is shown as: [CER]_[Product-ID]_[SS]_[PS]_[CCode].[Instance] Source: fixed fixed RP RP DB RP Note: Field separators will be the underscore (_) except for the last field, where a period (.) is required before the Instance **Product-ID**: predefined name for each output product **Instance:** Year/Month/Day/Hour as applicable to the product. **Source:** fixed - predefined name RP - Run-time Parameter, defined at Production Request Time, see Section 3. DB - Retrieved from DAAC Configuration Management Database, see Section 5. Example Filename: CER_SSF_TRMM-PFM-VIRS_ValidationR1_014011.1998020512 # 3.0 CERES DMT to DAAC Processing Request Form A form has been established by the CERES Data Management Team to formally submit Production Requests at the DAAC. The name of the form is 'CERES DMT to DAAC Processing Request' and can be found at: http://asd-www.larc.nasa.gov/ceres/dmt2daac/ When the 'CERES DMT to DAAC Processing Request' is submitted to the DAAC, the Sampling-Strategy, ProductionStrategy and Processing Instance will be defined for each Processing Request. # 4.0 CERES Data Processing Procedure Policy In order for the required processing elements to be predictable, such as ConfigurationCode numbers, the following restriction has been placed on the CERES Data Processing Procedures: All monthly processing for a DataDateYear, DataDateMonth and ProductionStrategy (for each SamplingStrategy) must be <u>processed with the same software and constant ancillary data and remain constant</u> for the DataDateMonth. If a new version of a subsystem is delivered while that subsystem is processing a DataDateMonth, either the monthly processing is finished with the earlier version of the subsystem, or a special request has to be submitted, by the Data Management Team, for reprocessing the DataDateMonth with the new version of the Subsystem. # 5.0 CERES SamplingStrategy The CERES Data Management System supports three Satellites carrying five Instruments. The CERES Satellite-Instrument combinations are: {TRMM-PFM, Terra-FM1, Terra-FM2, Aqua-FM3, and Aqua-FM4}. The Imagers on the 3 Satellites are: {VIRS, MODIS, MODIS}. **Definition:** SamplingStrategy (SS#) is a term that is used to describe the 'source' of the data used in a production process. For CERES' Instrument-dependent processors, SS# is defined as a combination of the {Satellite-Instrument-Imager} identifier. Each CERES PGE will use a specified notation for the SamplingStrategy identifier (SS#). Not all PGEs have unique SS# notations; meaning that some Subsystems may have one SS# to be used by several PGEs. The Sampling-Strategy notation is 'SS' followed by a number that describes the Subsystem and associated PGE. For example: Subsystem 2, PGE: CER2.1P1, uses: SS2_1 and Subsystem 2, PGE: CER2.2P1, uses: SS2 In this example, SS2_1 and SS2 are unique identifiers which contain different values. PGE: CER2.1P1 is a CERES Instrument-independent processor and PGE: CER2.2P1 is a CERES Instrument-dependent processor. The SamplingStrategies have been pre-determined by the CERES IT and the CERES Data Management Team (DMT) and are supplied to the DAAC at Processing Request Time, see Section 3. Note: The PGEs that are CERES Instrument-independent, will contain the generic value 'CERES' as the SamplingStrategy identifier. Table 1 lists some example SamplingStrategy identifiers for single instrument processors, per Subsystem, generic names where: SAT = Satellite, INST = Instrument and IMAG = Imager, and the values that have been defined for the TRMM mission. Table 1: Example SamplingStrategy Identifiers for Single Instrument Processing | Subsystem# |
SubsystemName/
Processor | SamplingStrategy
Identifiers | Generic SS | TRMM
SS Values | |------------|-----------------------------|---------------------------------|--------------|-------------------| | 1 | Instrument | SS1 | SAT-INST | TRMM-PFM | | 2* | ERBElike (Snow) | SS2_1 | fixed: CERES | CERES | | 2 | ERBElike (Daily) | SS2 | SAT-INST | TRMM-PFM | | 3 | ERBElike (Monthly) | SS3 | SAT-INST | TRMM-PFM | | 4.1-4.4* | Clouds(Snow) | SS4_0 | fixed: CERES | CERES | | 4.1-4.4 | Clouds(Cloudproperties) | SS4_1 | SAT-IMAG | TRMM-VIRS | Table 1: Example SamplingStrategy Identifiers for Single Instrument Processing | Subsystem# | SubsystemName/
Processor | SamplingStrategy
Identifiers | Generic SS | TRMM
SS Values | |------------|-----------------------------|-----------------------------------|-------------------------|----------------------------| | 4.1-4.4 | Clouds(Cookiecutter) | SS4_4 | SAT-INST-IMAG | TRMM-PFM-VIRS | | 4.5-4.6 | Inversion | SS4_5 | SAT-INST-IMAG | TRMM-PFM-VIRS | | 5 | InstantaneousSarb | SS5 | SAT-INST-IMAG | TRMM-PFM-VIRS | | 6 | TisaGrid(6) | SS6 | SAT-INST-IMAG | TRMM-PFM-VIRS | | 7.1 | TisaAveraging(7.1) | SS7_1 | SAT-INST-IMAG | TRMM-PFM-VIRS | | 7.2 | SynopticSarb | SS7_2 | SAT-INST-IMAG | TRMM-PFM-VIRS | | 8 | TisaAveraging(8) | SS8 | SAT-INST-IMAG | TRMM-PFM-VIRS | | 9* | TisaGrid(9.1-Pmoa) | SS12 | fixed: CERES | CERES | | 9 | TisaGrid(9) | SS9 | SAT-INST-IMAG | TRMM-PFM-VIRS | | 10 | TisaAveraging(10) | SS10 | SAT-INST-IMAG | TRMM-PFM-VIRS | | 11* | GGeo(Main)(i,i=1,4) | SS11_1, SS11_2, SS11_3,
SS11_4 | TBD, at Production time | TBD, Geostationary
Sats | | 11* | GGeo(Post) | SS11 | fixed: CERES | CERES | | 12* | RegridMOA | SS12 | fixed: CERES | CERES | ^{*} Note: These Subsystem Processors are CERES Instrument-independent. Each PGE must design their scripts to use an environment variable for <u>each</u> SamplingStrategy (input/output SS) required in setting up their respective Process Control Files (PCF). There must be a unique SS# for <u>each</u> unique set of PGE-dependent input files and <u>one</u> unique SS# for all output files. For example: Subsystem 4.5-4.6, Inversion, PGE: CER4.5-6.1P1, requires 2 input SS#s {inSS4_4 = SS4_4, and inSS12 = SS12} and the output SS# {outSS4_5 = SS4_5} in order to identify the input and output filenames in the PCF. #### **Multi-Instrument SamplingStrategy** will be the following: The Instrument names will be strung with a plus (+) symbol between the names. The names of the Satellite and/or Imager will be dropped from the SamplingStrategy name. The PGE's that are effected initially by combining Instrument data are: CER3.2P1, CER6.2P1, and CER9.3P1. For example: CER9.3P1 will be supplied the following SamplingStrategy: #### SS9 = PFM+FM1+FM2 # **6.0 CERES ProductionStrategy** The ProductionStrategy (PS) is a variable length, maximum 20 characters, description of the file version (sometimes identified as Version). Examples of PS are: 'AtLaunch', 'ValidationR1', 'ValidationR2',..., 'Edition1'. The ProductionStrategy for each PGE will be determined by the CERES IT and the CERES Data Management Team (DMT) and supplied to the DAAC at Production Request Time, see Section 3. Each CERES PGE will use a specified notation for the ProductionStrategy identifier (PS#). Not all PGEs have unique PS# notations; meaning that some Subsystems may have one PS# to be used by several PGEs. The ProductionStrategy notation is 'PS' followed by a number that describes the Subsystem and associated PGE. For example: Subsystem 2, PGE: CER2.1P1, uses: PS2_1 and Subsystem 2, PGE: CER2.2P1, uses: PS2 It is important to note here that a ProductionStrategy will exist, and will be unique, for **each** CERES Instrument for **each** CERES PGE. Each PGE must design their scripts to use an environment variable for **each** ProductionStrategy (input/output PS) required in setting up their respective Process Control Files (PCF). There must be a unique PS# for **each** unique set of PGE-dependent input files and **one** unique PS# for all output files. For example: Subsystem 4.5-4.6, Inversion, PGE: CER4.5-6.1P1, requires 2 input PS#'s {inPS4_1 = PS4_1, and inPS12 = PS12} and the output PS# {outPS4_5 = PS4_5} in order to identify the input and output filenames in the PCF. # 7.0 ConfigurationCode Definition The term ConfigurationCode was created to document, identify, and track the version of Software and Ancillary Data that has produced a CERES Product. As shown above in Section 2.2, this number is written on all output filenames created by a PGE during execution. Further this number is used on all processing and log filenames. Dilemma: When the CERES project began, the project was faced with a unique dilemma. The question was: 'How do we link two Configuration Managements Systems, one from the SW developer and one from the LATIS System, into our code?' The following is a sequence of events from developer to the processing system and a description of the methodology used to resolve this problem. - All CERES Software and/or Constant Ancillary Data files are sent to the CERES Configuration Management (CM) System prior to DAAC Delivery. The CERES CM manager approves the package and forwards the delivery to the DAAC. (Note: Most delivery packages are ordered by Subsystem.) - Each CERES delivery to the DAAC is accompanied by a CERES-internal System Configuration Change Request (SCCR) number, issued by the CERES CM system, and is documented in the Delivery Memo from the SW Team to the DAAC. After the DAAC Science Software Integration and Test (SSI&T) team has completed testing the software delivery: - the Subsystem Software (SW) and/or Constant Ancillary Data is ready to be promoted to production - The DAAC sends the SW and/or data files to the DAAC Configuration Management (CM) - system where the information is cataloged. - The DAAC CM system has set up a Database table which tracks each CERES Subsystem SW and/or data deliveries, recorded by Subsystem number and PGE number. A number (cc_internal) is assigned to each Subsystem and PGE, respectively, by the DAAC CM manager. - The Subsystem SW (sw_sccr) and /or Data (data_sccr) System Configuration Change Request (SCCR) number, established by the CERES CM system, is also recorded in the table as documented in the Delivery Memo. Table 2 illustrates a sample of several Subsystem 1 and 2 deliveries as cataloged into the LATIS CM system. | PGEName | SubS# | sw_date | sw_sccr | data_date | data_
sccr | cc_
internal | cc_
external | cc_date | |----------|-------|------------|---------|------------|---------------|-----------------|-----------------|------------| | CER1.1P1 | 1.0 | 06/25/1997 | 9 | 06/25/1997 | 9 | 1 | 1 | | | CER1.2P1 | 1.0 | 06/25/1997 | 9 | 06/25/1997 | 9 | 1 | 1 | | | CER1.1P2 | 1.0 | 08/27/1997 | 17 | 08/27/1997 | 17 | 2 | 1 | | | CER1.2P1 | 1.0 | 10/24/1997 | 26 | 10/24/1997 | 26 | 3 | 2 | 11/26/1997 | | CER1.2P1 | 1.0 | 1/20/1998 | 50 | 1/20/1998 | 50 | 4 | 2 | 2/1/1998 | | CER2.1P1 | 2.0 | 06/13/1997 | 5 | 06/13/1997 | 5 | 1 | 1 | | | CER2.1P1 | 2.0 | 12/12/1997 | 34 | 12/12/1997 | 34 | 2 | 2 | 12/29/1997 | **Table 2: LATIS Configuration Management (Sample)** **Definition:** ConfigurationCode (CC# or CCode) number is a 6-digit number which is the concatenation of two 3-digit numbers. The first three digits are derived from the table above 'cc_internal' which tracks the internal changes within a PGE. The last three digits 'cc_external' tracks the external changes affecting a PGE as defined by the DAAC. Examples of external changes are: CERESlib updates, Operating System changes, new Toolkit, and others. An example ConfigurationCode number will look like: **016014**, where 016 denotes the 16th delivery of the PGE to the DAAC CM and 014 denotes the 14th external change effecting the PGE. Dilemma Solution: Prior to a PGE production process instantiation, for any DataMonth, the cc_internal, cc_external, the sw_sccr and the data_sccr are accessed from the DAAC CM Database. The ConfigurationCode number is constructed and all are provided as input environment parameters to each PGE. Thus the associated identifiers for the two CM systems are provided and used in the production process. These two sets of identifiers can be found in all metadata files created for all CERES output products as well as part of the CERES Filenaming Convention. For a current listing of the CERES PGEs that have been logged into the LATIS CM system refer- ence: http://latis.larc.nasa.gov:44712/config_mgmt/. Click on 'CERES CM Information'. #### 7.1 Subsystem ConfigurationCode Notation and Dependencies A ConfigurationCode (CC#) number is associated with each Subsystem-PGE. The CERES Data Management Team Software Systems Engineer assigns the appropriate notation for each ConfigurationCode to be introduced into the CERES processing environment. Not all PGEs have unique CC# notations; meaning that some Subsystems may have one CC# to be used by several PGEs. The naming convention for the ConfigurationCode is 'CC' followed by a number that describes the Subsystem and associated PGE. For example: Subsystem 2, PGE: CER2.1P1, uses: CC2_1. Each subsystem must design their scripts to use an environment variable for <u>each</u> 6-digit ConfigurationCode (CC#) required in setting up their respective Process Control Files (PCF). There must be a unique CC# for <u>each</u> unique set of PGE-dependent input files and <u>one</u> unique CC# for the PGE output files. For example: Subsystem 5, SARB, requires the input CC#s {CC4_5, and CC12} and output CC# {CC5} in order to identify the input and output filenames in the PCF. #### 7.2 SSI&T ConfigurationCodes For SSI&T, use all zeros, 000000, for input and output ConfigurationCode numbers using the implementation method as described below in Section 9. #### 7.3 'External' ConfigurationCode Element The external ConfigurationCode element (the last 3 digits) of the identifier, at the time of this
writing, is done by manual logs. Appendix A contains a proposed set of CM Tables designed to track and document the external changes that effect each CERES PGE. # 8.0 PGE Output SS, PS, CC Notation For clarity, the **output** SamplingStrategy, ProductionStrategy, ConfigurationCode, Software and Data notations, per Subsystem and PGE, are listed in Table 3 as they exist to date. Appendix B contains an example of an 'ASCII Input File Generator Using Multiple SamplingStrategies, ProductionStrategies, and ConfigurationCodes'. Appendix C describes each PGE-set of input and output SS, PS and CC requirements. Table 3: CERES PGE SamplingStrategy, ProductionStrategy, ConfigurationCode, Software and Data Output Notations | Subsystem#:
SubsystemName | PGEName | SS_ID | PS_ID | CC_ID | SW_ID | DATA_ID | |------------------------------|---------|-------|-------|-------|-------|---------| | 1: Instrument | 1.1P1 | SS1 | PS1 | CC1 | SW1 | DATA1 | | | 1.1P2 | SS1 | PS1 | CC1 | SW1 | DATA1 | | | 1.1P3 | SS1 | PS1 | CC1 | SW1 | DATA1 | | | 1.1P4 | SS1 | PS1 | CC1 | SW1 | DATA1 | | | 1.1P5 | SS1 | PS1 | CC1 | SW1 | DATA1 | Table 3: CERES PGE SamplingStrategy, ProductionStrategy, ConfigurationCode, Software and Data Output Notations | Subsystem#:
SubsystemName | PGEName | SS_ID | PS_ID | CC_ID | SW_ID | DATA_ID | |------------------------------|--------------|--------|--------|-------|-------|---------| | | 1.1P6 | SS1 | PS1 | CC1 | SW1 | DATA1 | | | 1.2P1 | SS1 | PS1 | CC1 | SW1 | DATA1 | | 2: ERBElike(Daily) | 2.1P1 | SS2_1 | PS2_1 | CC2_1 | SW2_1 | DATA2_1 | | | 2.2P1 | SS2 | PS2 | CC2 | SW2 | DATA2 | | | 2.3P1 | SS2 | PS2 | CC2 | SW2 | DATA2 | | | 2.3P2 | SS2 | PS2 | CC2 | SW2 | DATA2 | | 3: ERBElike(Monthly) | 3.1P1 | SS3 | PS3 | CC3 | SW3 | DATA3 | | | 3.2P1 | SS3_2 | PS3_2 | CC3_2 | SW3_2 | DATA3_2 | | 4.1-4.4: Clouds | 4.1-4.0P1 | SS4_0 | PS4_0 | CC4_0 | SW4_0 | DATA4_0 | | | 4.1-4.1P1 | SS4_1 | PS4_1 | CC4_1 | SW4_1 | DATA4_1 | | (additional outputs) | | SS4_4 | PS4_1 | CC4_1 | SW4_1 | DATA4_1 | | | 4.1-4.2P1 | SS4_2 | PS4_2 | CC4_2 | SW4_2 | DATA4_2 | | | 4.1-4.3P1 | SS4_3 | PS4_3 | CC4_3 | SW4_3 | DATA4_3 | | 4.5-4.6: Inversion | 4.5-6.1P1 | SS4_5 | PS4_5 | CC4_5 | SW4_5 | DATA4_5 | | 5: InstantaneousSarb | 5.1P1 | SS5 | PS5 | CC5 | SW5 | DATA5 | | | 5.2P1 | SS5 | PS5 | CC5 | SW5 | DATA5 | | | 5.3P1 | SS5 | PS5 | CC5 | SW5 | DATA5 | | 6: TisaGrid | 6.1P1 | SS6 | PS6 | CC6 | SW6 | DATA6 | | | 6.2P1 | SS6_2 | PS6_2 | CC6_2 | SW6 | DATA6 | | | 6.3P1 | SS6_3 | PS6_3 | CC6_3 | SW6 | DATA6 | | 7.1: TisaAveraging | 7.1.1P1 | SS7_1 | PS7_1 | CC7_1 | SW7_1 | DATA7_1 | | 7.2: SynopticSarb | 7.2.1P1(-P8) | SS7_2 | PS7_2 | CC7_2 | SW7_2 | DATA7_2 | | | 7.2.2P1 | SS7_2 | PS7_2 | CC7_2 | SW7_2 | DATA7_2 | | 8: TisaAveraging(8) | 8.1P1 | SS8 | PS8 | CC8 | SW8 | DATA8 | | 9: TisaGrid | 9.1P1 | SS12 | PS12 | CC9 | SW9 | DATA9 | | | 9.2P1 | SS9 | PS9 | CC9 | SW9 | DATA9 | | | 9.3P1 | SS9_3 | PS9_3 | CC9_3 | SW9 | DATA9 | | | 9.4P1 | SS9_4 | PS9_4 | CC9_4 | SW9 | DATA9 | | 10: TisaAveraging(10) | 10.1P1 | SS10 | PS10 | CC10 | SW10 | DATA10 | | 11: GGeo | 11.1P1 | SS11_1 | PS11_M | CC11 | SW11 | DATA11 | | | 11.1P2 | SS11_2 | PS11_M | CC11 | SW11 | DATA11 | | | 11.1P3 | SS11_3 | PS11_M | CC11 | SW11 | DATA11 | Table 3: CERES PGE SamplingStrategy, ProductionStrategy, ConfigurationCode, Software and Data Output Notations | Subsystem#:
SubsystemName | PGEName | SS_ID | PS_ID | CC_ID | SW_ID | DATA_ID | |------------------------------|---------|--------|--------|-------|-------|---------| | | 11.1P4 | SS11_4 | PS11_M | CC11 | SW11 | DATA11 | | | 11.2P1 | SS11 | PS11 | CC11 | SW11 | DATA11 | | 12: RegridMOA | 12.1P1 | SS12 | PS12 | CC12 | SW12 | DATA12 | # 9.0 DAAC Responsibilities The SamplingStrategies and ProductionStrategies will be supplied from the CERES DMT through the 'CERES DMT to DAAC Processing Request Form', see Section 3. The ConfigurationCode, SW-SCCR, and Data-SCCR numbers will be retrieved from the DAAC CM Database Table, as shown in Table 2, see Section 7. The DAAC production processing personnel will supply the appropriate SamplingStrategy, ProductionStrategy, ConfigurationCode, SW-SCCR, and Data-SCCR numbers for each PGE prior to PGE instantiation into Production. This is done by a combination of a wrapper script, which retrieves the information from the LATIS Production Database, and/or a set of special DAAC 'Environment files' that are written and maintained at the DAAC. This detail is still under development. Note: In addition to the Output SamplingStrategy for the PGE, the DAAC will provide the following: SAT - Satellite (or Platform) INST - Instrument IMAG - Imager See 'Example DAAC Environment Variable Script' following Section 10. # 10.0 CERES Subsystem Software Development Team Responsibilities #### 10.1 Implementation - Create a Unique Environment Variable Script Each Subsystem will create and source an environment variable script which is unique for each Subsystem-PGE. The environment variable script should be sourced within the ASCII file generator script. (Reference the Operator's Manual for each PGE for more detail information.) The environment variable script will set the following environment variables: 1. 3 Parameters required by the Metadata CERESlib Utilities: Satellite (or Platform) = SAT Instrument = INST #### Imager = IMAG - 2. An output SamplingStrategy environment variable for the processing PGE and an input SamplingStrategy environment variable for **each** of the PGEs which provide input to the processing PGE. The required names of these environment variables can be found in the Operator's Manual for each PGE. - 3. An output ProductionStrategy environment variable for the processing PGE and an input ProductionStrategy environment variable for **each** of the PGEs which provide input to the processing PGE. The required names of these environment variables can be found in the Operator's Manual for each PGE. - 4. A unique ConfigurationCode environment variable for the processing PGE and for **each** of the PGEs which provide input to the processing PGE. The required names of these ConfigurationCode environment variables can be found in the Operator's Manual for each PGE. - 5. The Software SCCR# and DATA SCCR# parameters must be included for the processing PGE. #### 10.2 Environment Variable Script Restriction As stated above, the environment variable script name used for the definition of the Sampling-Strategies, ProductionStrategies, ConfigurationCodes, Software SCCR# and DATA SCCR# must be unique. The suggested script name is ENV(PGEName)-env.csh. If other parameters are required by the PCF Generator, another environment script must be created and sourced. #### **10.3 Generator Script Restrictions** The DAAC production processing personnel will acquire and supply the appropriate Sampling-Strategy, ProductionStrategy, and ConfigurationCode numbers for each PGE prior to PGE instantiation into Production. The PGE environment variable script will be sourced within the PGEs' ASCII input file generators. All Sampling Strategies, Production Strategies, and Configuration Codes within the ASCII input file generators should be obtained by referencing the environment variables set in the PGE environment variable script. SamplingStrategies, ProductionStrategies, and ConfigurationCodes should not be hard coded within the ASCII input file generators, nor should they be passed into the generators as command-line arguments. #### 10.4 ENV(PGEname)-env.csh Delivery Each Subsystem will be required to supply the required number of environment scripts necessary, for each PGE, in the Subsystem Delivery Package to the DAAC. An example environment variable script for Subsystem 4.5-.6, ENV4.5-6.1P1-env.csh, follows this discussion. # **Example of a DAAC Environment Variable Script (Sample)** #! /bin/csh -f # ENV-CER4.5-6.1P1-env.csh # # DAAC script which sets environment variables for # use in the ASCII input file for PGE Generator for PGE # CER4.5-6.1P1 # read in \$1 set SATS = (TRMM Terra Terra) set INSTRS = (PFM FM1 FM2)set IMAGS = (VIRS MODIS MODIS) #Read in an argument pointer and set the parameters for the SamplingStrategy setenv SAT \$SATS[\$1] setenv INST \$INSTRS[\$1] setenv IMAG \$IMAGS[\$1] # Set Sampling Strategy Environment Variables setenv SS4_5 \$SAT\-\$INST\-\$IMAG setenv SS4 1 \$SAT\-\$IMAG setenv SS12 CERES #Fixed Sampling Strategy for SS12 # Set Production Strategy Environment Variables setenv PS4_5 ValidationR2 #ps4_5 setenv PS4 1 ValidationR2 #ps4 1 setenv PS12 DAO-GEOS2 #ps12 # Set Configuration Code Environment Variables from DAAC DB setenv CC4_5 009001 #cc4_5 setenv CC4_1 005002 #cc4_1 setenv CC12 003001 #cc12 setenv SW4_5 090 #sw4_5 setenv DATA4_5 090 #da4_5 # Set SCCR Environment Variables from DAAC DB #### **Example of a Subsystem Environment Variable Script** ``` #! /bin/tcsh -f # ENV4.5-6.1P1-env.csh # # Inversion script which sets environment variables for # use in the ASCII input file for PGE Generator for PGE # CER4.5-6.1P1 # Set Metatdata Environment Variables seteny Satellite $SAT setevn Instrument $INST setevn Imager $IMAG # Set Sampling Strategy Environment Variables setenv outSS4_5 $SS4_5 setenv inSS4_1 $SS4_4 setenv inSS12 $SS12 # Set Production Strategy Environment Variables setenv outPS4_5 $PS4_5 setenv inPS4 1 $PS4 1 setenv inPS12 $PS12 # Set Configuration Code Environment Variables setenv CCode4_5 $CC4_5 setenv CCode4_1 $CC4_1 setenv CCode12 $CC12 # Set SCCR Environment Variables setenv SWsccr4 5 $SW4 5 setenv DATAsccr4_5 $DATA4_5 ``` # **Appendix A.** Proposal for LATIS Configuration Management: Method to Track 'External' Element of the ConfigurationCode The diagram 'CERES Subsystem Dependencies', on the next page, shows the processing flow of the CERES data. The processing flow begins with the Operating System and Libraries, which impact all software, followed by the 14 CERES Data Processing Subsystems. Included in this diagram are a few examples of the DAAC External
Ancillary Ingested data sets and the Subsystems they impact. The chart below is the tabular description of the diagram 'CERES Subsystem Dependencies' and shows which CERES Subsystems impact other Subsystems to produce a change in the processing history. This chart describes each Subsystem (parent - vertical column) and the relative Subsystems (children - horizontal row) which <u>may be</u> affected by a software change. For example: When Subsystem 2 (PGEs) submits an update in the software - that change <u>may or may not</u> affect (or manifest) an 'external' change to Subsystem 3 (PGEs). In most cases, the CERES Data Man- # **CERES Subsystem Dependency Matrix Chart** | Subsystem# | 2 | 3 | 4.1-4.4 | 4.5-4.6 | 5 | 6 | 7.1 | 7.2 | 8 | 9 | 10 | |------------|---|---|---------|---------|---|---|-----|-----|---|---|----| | 1 | x | х | х | х | х | х | х | х | х | х | х | | 2 | | х | | | | | | | | | | | 4.1-4.4 | | | | Х | Х | х | х | х | х | х | х | | 4.5-4.6 | | | | | х | x | х | х | х | х | х | | 5 | | | | | | х | х | х | х | | | | 6 | | | | | | | х | х | х | | | | 7.1 | | | | | | | | х | х | | | | 7.2 | | | | | | | | | х | | | | 9 | | | | | | | | | | | х | | 11 | | | | | | | х | х | х | | х | | 12 | | | х | х | х | x | х | х | X | х | х | agement Team will determine when a Subsystem's updates result as an external change to one or more subsidiary Subsystems. In these cases, 'manual' external updates will be made to the ConfigurationCode. A detail CERES PGE Matrix Chart can be found at URL: http://asd-www.larc.nasa.gov/ceres/intern_doc/. The purpose for writing Appendix A is to describe two sets of additional tables that should be added to the LATIS CM system in order to capture and document the external changes from 1) System/Libraries and external changes from 2) External Data providers. These two sets of element changes can affect one or more PGE's external environment. The next two sections will describe each set of external elements in detail. **Diagram: CERES Subsystem Dependencies** # **CM Tracking 1: System and Library Changes** The chart below gives an overview of the Subsystems that are affected by changes either in the System or Libraries. Changes and upgrades of the LATIS System (Hardware, Support Software, and COTS) and support Libraries affect an external change for <u>all</u> of the CERES Processors. #### System/Libraries/Subsystems Relationship Chart | Subsystem# | Libraries | 1 | 2 | 3 | 4.1-4.4 | 4.5-4.6 | 5 | 6 | 7.1 | 7.2 | 8 | 9 | 10 | 11 | 12 | |------------|-----------|---|---|---|---------|---------|---|---|-----|-----|---|---|----|----|----| | System | x | х | х | Х | х | х | х | х | х | х | х | х | х | х | х | | Libraries | | x | x | Х | x | х | х | х | х | х | х | х | х | х | х | Table A-1 is designed to document all of the System and Library updates. Here the valids for System will contain: {OS, CompF90, CompAda, Codine ...}, for Library will contain: {CERESlib, Toolkit, HDF, HDF-EOS, IDL, ...} where S/L_CC# records a new entry. Note: that there are only two Categories {System or Library} which are key elements in this table. As seen in the chart above, an upgrade or change in either System or Library will produce an external change for all CERES PGEs. Table A-1: System/Library Configuration Management Table | Parameter | Format | Description | Example | |-----------------------------------|----------|---|------------------| | Category:
System or
Library | s(20) | System or Library being updated | Library | | SpecificSW | s(20) | The specific software being updated | Toolkit | | S/L_ CC# | 13 | A value assigned by the LATIS Database every time a new entry has been made into the table. | 023 | | CC_Date | YYYYMMDD | The date that the new entry was made into the table. | 19980122 | | Description | s(255) | Describe reason effecting the Change | TK5.2.1.L1 patch | Even though this table will be populated by manual entry - the purpose is to capture the event: the type of update and the date of the update. Most importantly, the function of this table is to **enable** an **automated query** of the information contained within the table. # CM Tracking 2: External Data Provider Changes The second set of tables is designed to track and document the formal changes to: the format, source, new versions, naming convention, etc. made to the data sets ingested by the LATIS system. This table should also contain the external support programs that LATIS provides for preprocessing various data sets, such as {DPREP, Level 0, ORBSIM, ECMWF Preprocessor, Imager Preprocessors, etc}. These data sets and programs typically affect an external change to one or more CERES PGEs. The chart below shows <u>some</u> of the CERES PGEs and the related programs and External Data Provider dependencies. Table A-2: Subsystem/PGE vs. External Data Provider Chart | Subsystem#:
SubsystemName | PGEName | DPREP
(TRMM) | DPREP
(Terra) | DPREP
(Aqua) | SSM/I | DAS | ECMWF | SMOBA | EP-
TOMS | ISCCP | VIRS | MODIS | |------------------------------|-----------|-----------------|------------------|-----------------|-------|-----|-------|-------|-------------|-------|------|-------| | 1: Instrument | 1.1P1 | x | | | | | | | | | | | | | 1.1P2 | x | | | | | | | | | | | | | 1.1P3 | | х | | | | | | | | | | | | 1.1P4 | | х | | | | | | | | | | | | 1.1P5 | | | х | | | | | | | | | | | 1.1P6 | | | x | | | | | | | | | | 2: ERBElike | 2.1P1 | | | | x | | | | | | | | | 4.1-4.4: Clouds | 4.1-4.0P1 | | | | x | | | | | | | | | | 4.1-4.1P1 | | | | | | | | | | x | х | | 11: GGeo | 11.1P1 | | | | | | | | | x | | | | | 11.1P2 | | | | | | | | | х | | | | | 11.1P3 | | | | | | | | | х | | | | | 11.1P4 | | | | | | | | | x | | | | | 11.2P1 | | | | | | | | | x | | | | 12: RegridMOA | 12.1P1 | | | | | x | x | x | x | | | | Table A-3 documents DataSetName (Data Provider Identifier) examples are DAS, ECMWF, ISCCP {Geostationary Satellites: GOES-8, GOES-9, GMS-5, METEO-6}, VIRS, MODIS, different flavors of DPREP, etc., where I_CC# records a new entry. Note: that each Provider will be an element in Table A-3. **Table A-3: Data Provider Configuration Management Table** | Parameter | Format | Description | Example | |------------------|----------|--|---------------------------| | DataSet-
Name | s(20) | Ingested Data Set (or Provider) Name | ISCCP | | I_ CC# | 13 | A value assigned by the LaTIS Database every time a new entry has been made into the table as a function of new DataSet change | 011 | | CC_Date | YYYYMMDD | The date that the new entry was made into the table. | 19980122 | | Description | s(255) | Describe new version # and reason effecting the Change | Meteo-7 replacing Meteo-6 | The two tables A-2 and A-3 form a relationship that links a Provider (DataSet) with a PGE. # **CM Usage of the new Tracking Tables** Table A-4 is a detail definition of the LATIS CM Table, shown as Table 2, Section 7. Table A-4 lists all PGEs, the related Subsystems, and tracks all **internal** Subsystem Software and Constant Ancillary Data changes, as recorded through the LATIS CM system. At the present time, the **external** ConfigurationCode element is a manual effort. **Recommend new DB feature:** Write an automated script to determine the **external** ConfigurationCode element for a PGE at PGE-CM installation. - For the PGEName, check the CC_Date of the last CM installation and look in Table A-1 for any external System or Library updates since the last CM installation. - Check Tables A-2 and A-3 for external Provider updates since the last CM installation date. - If there have been one or more influential external factors that have changed (since the last CM installation date) then increment the CC#ex by **one** (1) and record the list of external factors. If there have been NO external changes, then keep the same external CC#ex number as the last CM installation. **Table A-4: LATIS Configuration Management Table** | Parameter | Format | Description | Example | |------------|----------|---|--------------| | PGEName | s(20) | The PGEName has been defined as follows: CERx.yPz, where x = Subsystem Identifier, y = the PGE, z = the PGE version (this implies a different PCF) | CER4.5-6.1P1 | | Subsystem# | s(20) | Number of the Subsystem submitting a new entry | 4.5-4.6 | | CC#in | 13 | Internal element of the CCode. A value assigned by the LATIS Database when a 'new' entry has been made into the table as a function of PGEName | 025 | | CC_Date | YYYYMMDD | The date that the new entry was made into the table. | 19971230 | | SWsccr# | 13 | Software (SW) System Configuration Change Request (SCCR) number, as recorded at the (SCF) Configuration Management (CM) Database system, and is documented in the Delivery Memo accompanying the delivery of the Software | 010 | | Date(SW) | YYYYMMDD | The date of the SWsccr, as documented in the Delivery Memo of the SW delivery. | 19971121 | | DATAsccr# | 13 | All Constant Ancillary Data, for each Subsystem, will be placed into the LATIS CM system. The sccr number accompanying the data, as documented in the Delivery Memo, will be transcribed here. | 018 | | Date(DATA) | YYYYMMDD | The date of the Constant Ancillary DATAsccr, as documented in the Delivery Memo of the DATA delivery. | 19971221 | | CC#ex | 13 | External element of the CCode. A value assigned by the LATIS Database reflecting the external impacts from Tables A-2 and A-3. | 093 | | Parameter | Format | Description | Example | | | | | | | |--|---------------------------
--|--------------------------------|--|--|--|--|--|--| | delivery_scope | list | valids: {complete, delta}, describes the scope of the delivery | complete | | | | | | | | | new table parameter below | | | | | | | | | | S/L_ CC#, or
I_CC#,
(SS# - deter-
mined by DMT) | A(s20)) | Array of Table # and corresponding Configuration code of the External Factors (S/L_ CC# and/or I_CC# values) or 2. DMT manual entry - Previous Subsystem effective change. | T1-023,T2-011,etc.
or SS(2) | | | | | | | For a current listing of the CERES PGEs that have been logged into the LATIS CM system reference: http://latis.larc.nasa.gov:44712/config_mgmt/. Click on 'CERES CM Information'. # **Appendix B.** Example of ASCII Input File Generator Using Multiple SamplingStrategies, ProductionStrategies and Configuration Codes ``` #! /bin/tcsh -f # ascii gen 4.5-6.1P1 # Inversion script which simulates LaTIS PGE-unique Preprocessor # and creates ASCII input file to test the PGE Generator for PGE # 4.5-6.1P1. # The CERES Inversion environment variable script, inversion-env.csh, # must be sourced before running this script # This will be a LaTIS function and is provided here to # provide input for PGE Generator testing. # The following parameters must be set on the command line: # $1 is the 4-digit data year # $2 is the 2-digit data month # $3 is the 2-digit data day # $4 is the 2-digit data hour of the day # Example: ascii gen 4.5-6.1P1 1997 12 28 00 # The following environment variables are set by sourcing # environment file inversion-env.csh: # $CCode4 5 - the Configuration Code for Subsysytems 4.5 and 4.6 # $CCode4_1 # $CCode12 # $outPS4_5 - the Configuration Code for Subsysytems 4.1 through 4.4 - the Configuration Code for Subsysytem 12 - Production Strategy for Subsysytems 4.5 and 4.6 output files # $inPS4 1 - Production Strategy for input from Subsysytems 4.1 through 4.4 - Production Strategy for input from Subsysytem 12 # $inPS12 - Sampling Strategy for Subsysytems 4.5 and 4.6 output files # $outSS4 5 - Sampling Strategy for input from Subsysytems 4.1 through 4.4 # $inSS4 1 - Sampling Strategy for input from Subsysytem 12 # $inSS12 # $SWsccr4 5 - Software SCCR number for Subsysytems 4.5 and 4.6 # $DATAsccr4 5 - Data SCCR number for Subsysytems 4.5 and 4.6 ``` #### source ENV4.5-6.1P1-env.csh ``` set PGENam = CER4.5-6.1P1 set CERYear = $1 set CERMon = $2 set CERDay = $3 set CERHrDay = $4 # set SatInst = $out$$4_5 set AncData = ERBE_ADMs set SP_MODEL = 1 set SURF_ALG = 1 ``` ``` @ temp1 = (((\$CERDay - 1) * 24) + \$CERHrDay + 1) set CERHrMon = $temp1 # Create additional environment variables #set RUN = $CERYear$CERMon$CERDay\ $CERHrDay set INSTANCE_inv = $outSS4_5_$outPS4_5_$CCode4_5\.$CERYear$CERMon$CERDay$CERHrDay set INSTANCE cld = $inSS4 1\ $inPS4 1\ $CCode4 1\.$CERYear$CERMon$CERDay$CERHrDay set INSTANCE moa = $inSS12\ $inPS12\ $CCode12\.$CERYear$CERMon$CERDay$CERHrDay if (-e CER4.5-6.1P1 PCFin $INSTANCE inv) \rm CER4.5-6.1P1 PCFin $INSTANCE inv touch CER4.5-6.1P1_PCFin_$INSTANCE_inv set pcf_input = CER4.5-6.1P1_PCFin_$INSTANCE_inv # Create the ASCII input file for PCF generator echo "#########################" >> $pcf_input echo "# CERES baseline Metadata" >> $pcf_input echo "######################" >> $pcf_input echo "PGEName = $PGENam" >> $pcf_input echo "SamplingStrategy = $outSS4_5" >> $pcf_input echo "ProductionStrategy = $outPS4 5" >> $pcf_input echo "CERDataDateYear = $CERYear" >> $pcf_input echo "CERDataDateMonth = $CERMon" >> $pcf_input echo "CERDataDateDay = $CERDay" >> $pcf_input echo "CERHrOfMonth = $CERHrMon" >> $pcf_input echo "CERHrOfDay = $CERHrDay" >> $pcf_input echo "ConfigurationCode = $CCode4 5" >> $pcf_input echo "SWsccr = $SWsccr4 5" >> $pcf_input echo "DATAsccr = $DATAsccr4 5" >> $pcf_input echo "" >> $pcf_input >> $pcf_input echo "# PGE specific runtime parameters" >> $pcf_input echo "#################################" >> $pcf_input echo "Satellite = $Satellite" >> $pcf_input echo "Instrument = $Instrument" >> $pcf_input echo "Imager = $Imager" >> $pcf_input echo "Satellite Instrument = $SatInst" >> $pcf_input echo "Ancillary_Data_Set = $AncData" >> $pcf_input echo "SP MODEL NUM = $SP MODEL" >> $pcf_input echo "RUN SURF ALG = $SURF ALG" >> $pcf_input echo "TK_Ver = SCF B.0 TK5.2.1" >> $pcf_input echo "" >> $pcf_input >> $pcf_input echo "# PCF required directories" >> $pcf_input >> $pcf_input echo "SS4.5_InputDir.1 = $CERESHOME/clouds/data/out_comp/data/SSF_Int" >> $pcf_input ``` echo "SS4.5_InputDir.2 = \$CERESHOME/clouds/data/out_comp/QA_Reports" echo "SS4.5 InputDir.4 = \$CERESHOME/inversion/data/ancillary/static" echo "SS4.5_OutputDir.1 = \$CERESHOME/inversion/data/out_comp/data" echo "SS4.5_InputDir.5 = \$CERESHOME/shared_data" echo "SS4.5_InputDir.3 = \$CERESHOME/sarb/data/out_comp/data/regridmoa">> \$pcf_input >> \$pcf_input >> \$pcf_input >> \$pcf_input >> \$pcf_input ``` echo "SS4.5_OutputDir.2 = $CERESHOME/inversion/data/out_comp/QC" >> $pcf_input echo "SS4.5_LogsDir = $CERESHOME/inversion/data/runlogs" >> $pcf_input echo "SS4.5_MCFDir = $CERESHOME/inversion/rcf" >> $pcf_input echo "SS4.5 TempDir = $CERESHOME/inversion/data/scr" >> $pcf_input echo "" >> $pcf_input >> $pcf_input echo "# Input file names" >> $pcf_input echo "################################### >> $pcf_input echo "SS4.5 Inputfile.1 = CER SSFI $INSTANCE cld" >> $pcf_input echo "SS4.5 Inputfile.2 = CER FQCI $INSTANCE cld" >> $pcf_input echo "SS4.5 Inputfile.3 = CER MOA $INSTANCE moa" >> $pcf_input echo "SS4.5 Inputfile.4 = IISCTRM.19980202" >> $pcf_input echo "SS4.5_Inputfile.5_1 = NIISW03.19971101" >> $pcf_input echo "SS4.5_Inputfile.5_2 = NIILWAT.19971101" >> $pcf_input echo "SS4.5_Inputfile.5_3 = NIILWWN.19971101" >> $pcf_input echo "SS4.5 Inputfile.5 4 = NIILWSP.19971101" >> $pcf_input echo "SS4.5_Inputfile.5_5 = NIILWSM.19971101" >> $pcf_input echo "" >> $pcf_input >> $pcf_input echo "# Output file names" >> $pcf_input >> $pcf_input echo "SS4.5_Outputfile.1 = CER_SSFB_$INSTANCE_inv" >> $pcf_input echo "SS4.5_Outputfile.2 = CER_GQCA_$INSTANCE_inv" >> $pcf_input echo "SS4.5_Outputfile.3 = CER_GQCI_$INSTANCE_inv" >> $pcf_input echo "" >> $pcf_input echo "#######################" >> $pcf_input echo "# Log file names" >> $pcf_input >> $pcf_input echo "" >> $pcf_input echo "SS4.5_Logsfile.1 = CER4.5-6.1P1_LogStatus_$INSTANCE_inv" >> $pcf_input echo "SS4.5 Logsfile.2 = CER4.5-6.1P1 LogReport $INSTANCE inv" >> $pcf_input echo "SS4.5 Logsfile.3 = CER4.5-6.1P1 LogUser $INSTANCE inv" >> $pcf_input chmod 777 $pcf input echo $pcf_input ``` # Appendix C. PGE Input/Output SS, PS, CC Notations Table C-1 lists each CERES Product Generation Executive (PGE). The PGE notations listed here contain only the major Input and Output Products. Contained in this table are: Parent PGE (for PGE-Dependent input files); I/O, where I = Input file, O = Output file; m/o, where m = mandatory, o = optional; the 'Input/Output Product ID' is the file identifier; $the \ Sampling Strategy\ (SS),\ Production Strategy\ (PS),\ and\ Configuration Code\ (CC)\ notation;$ the Target PGEs for the Output files. (Note: Subscripts i - implies that there are different flavors of the product, d - day) Table C-1. PGE Input/Output SS, PS, CC Notations | PGE | Parent PGE | I/O | m/o | Input/Output
Product ID | ss | PS | сс | Target PGE(s) | |-------|---------------|-----|-----|----------------------------|-------|-------|-------|---------------------| | 1.1P1 | DPREP (0.1P1) | I | m | LZ | | | | | | | | 0 | 0 | IES | SS1 | PS1 | CC1 | 4.1-4.1P1 | | | | О | 0 | BDS_i | SS1 | PS1 | CC1 | 1.2P1 | | 1.1P2 | DPREP (0.1P1) | I | m | QL | | | | | | | | О | m | BDS_i | SS1 | PS1 | CC1 | | | 1.1P3 | LDAAC-DPREP | I | m | LZ | | | | | | | | О | 0 | IES | SS1 | PS1 | CC1 | 4.1-4.1P1 | | | | О | О | BDS_i | SS1 | PS1 | CC1 | 1.2P1 | | 1.1P4 | LDAAC-DPREP | I | m | QL | | | | | | | | О | m | BDS_i | SS1 | PS1 | CC1 | | | 1.2P1 | 1.1P1 | I | m | BDS | SS1 | PS1 | CC1 | | | | | О | m | PRES8 | SS1 | PS1 | CC1 | 2.2P1, 2.3P1, 2.3P2 | | 2.1P1 | N/A | О | m | SNOW | SS2_1 | PS2_1 | CC2_1 | 2.2P1, 2.3P1, 2.3P2 | | 2.2P1 | 1.2P1 | I | m | PRES8 | SS1 | PS1 | CC1 | | | | 2.1P1 | I | m | SNOW | SS2_1 | PS2_1 | CC2_1 | | | | | О | m | ES8B | SS2 | PS2 | CC2 | | | | | О | m | ES8 | SS2 | PS2 | CC2 | | | | | О | m | CQCI | SS2 | PS2 | CC2 | | | | | О | m | EID6 | SS2 | PS2 | CC2 | 3.1P1 | | 2.3P1 | 1.2P1 | I | m | PRES8 | SS1 | PS1 | CC1 | | | | 2.1P1 | I | m | SNOW | SS2_1 | PS2_1 | CC2_1 | | | | | О | 0 | CXDR | SS2 | PS2 | CC2 | 3.1P1 | Table C-1. PGE Input/Output SS, PS, CC Notations | PGE | Parent PGE | I/O | m/o | Input/Output
Product ID | ss | PS | СС | Target PGE(s) | |-----------|--------------|-----|-----|----------------------------|---------|---------|---------|---| | 2.3P2 | 1.2P1 | I | m | PRES8 | SS1 | PS1 | CC1 | | | | 2.1P1 | I | m | SNOW | SS2_1 | PS2_1 | CC2_1 | | | | | О | 0 | CXDR | SS2 | PS2 | CC2 | 3.1P1 | | 3.1P1 | 2.3P1, 2.3P2 | Ι | 0 | CXDR | SS2 | PS2 | CC2 | | | | 2.2P1 | I | 0 | EID6 | SS2 | PS2 | CC2 | | | | | О | m | DES9 | SS3 | PS3 | CC3 | 3.2P1 | | | | О | m | ES9 | SS3 | PS3 | CC3 | | | | | О | m | ES4 | SS3 | PS3 | CC3 | | | 3.2P1 | 3.1P1 | I | m | DES9 | SS3_2in | PS3_2in | CC3_2in | | | | | 0 | m | DES9 | SS3_2 | PS3_2 | CC3_2 | | | | | 0 | m | ES9 | SS3_2 | PS3_2 | CC3_2 | | | | | 0 | m | ES4 | SS3_2 | PS3_2 | CC3_2 | | | 12.1P1 | | 0 | m | MOA | SS12 | PS12 | CC12 | 4.1-4.1P1, 4.5-6.1P1,
5.1P1, 7.2.1P1-8,
9.1P1 | | 4.1-4.0P1 | | O | m | EICE | SS4_0 | PS4_0 | CC4_0 | 4.1-4.1P1, 5.1P1 | | | | 0 | m | ESNOW | SS4_0 | PS4_0 | CC4_0 | 4.1-4.1P1, 5.1P1 | | 4.1-4.1P1 | 1.1P1 | I | 0 | IESi | SS1 | PS1 | CC1 | | | | 12.1P1 | I | m | MOA | SS12 | PS12 | CC12 | | | | 4.1-4.0P1 | I | m | EICE | SS4_0 | PS4_0 | CC4_0 | | | |
4.1-4.0P1 | I | m | ESNOW | SS4_0 | PS4_0 | CC4_0 | | | | 4.1-4.2P1 | I | 0 | ECS-OAi | SS4_2 | PS4_2 | CC4_2 | | | | 4.1-4.2P1 | I | 0 | ECS-BTi | SS4_2 | PS4_2 | CC4_2 | | | | | 0 | 0 | EQCHB | SS4_1 | PS4_1 | CC4_1 | 4.1-4.2P1 | | | | О | 0 | EQCHG | SS4_1 | PS4_1 | CC4_1 | 4.1-4.2P1 | | | | О | 0 | CRHU | SS4_1 | PS4_1 | CC4_1 | 4.1-4.2P1 | | | | О | 0 | SSFIi | SS4_4 | PS4_1 | CC4_1 | 4.5-6.1P1 | | | | О | 0 | FQCIi | SS4_4 | PS4_1 | CC4_1 | 4.5-6.1P1 | | 4.1-4.2P1 | 4.1-4.1P1 | I | 0 | EQCHB | SS4_1 | PS4_1 | CC4_1 | | | | 4.1-4.1P1 | I | О | EQCHG | SS4_1 | PS4_1 | CC4_1 | | | | 4.1-4.1P1 | I | О | CRHU | SS4_1 | PS4_1 | CC4_1 | | | | 4.1-4.2P1 | I | 0 | ECS-OA _{i,d} | SS4_2 | PS4_2 | CC4_2 | | | | 4.1-4.2P1 | I | 0 | ECS-BT _{i,d} | SS4_2 | PS4_2 | CC4_2 | | Table C-1. PGE Input/Output SS, PS, CC Notations | PGE | Parent PGE | I/O | m/o | Input/Output
Product ID | SS | PS | CC | Target PGE(s) | |-----------|------------|-----|-----|----------------------------|---------|---------|---------|---------------------------------------| | | | О | О | ECS-OA _{i,d+1} | SS4_2 | PS4_2 | CC4_2 | 4.1-4.1P1,4.1-4.2P1 | | | | О | 0 | ECS-BT _{i,d+1} | SS4_2 | PS4_2 | CC4_2 | 4.1-4.1P1,4.1-4.2P1 | | | | О | О | EQCDG | SS4_2 | PS4_2 | CC4_2 | 4.1-4.3P1 | | | | О | 0 | EQCDB | SS4_2 | PS4_2 | CC4_2 | 4.1-4.3P1 | | | | О | 0 | EQCDS | SS4_2 | PS4_2 | CC4_2 | | | 4.1-4.3P1 | 4.1-4.2P1 | I | 0 | EQCDG | SS4_2 | PS4_2 | CC4_2 | | | | 4.1-4.2P1 | I | О | EQCDB | SS4_2 | PS4_2 | CC4_2 | | | | | О | О | EQCMG | SS4_3 | PS4_3 | CC4_3 | | | | | О | О | EQCMB | SS4_3 | PS4_3 | CC4_3 | | | 4.5-6.1P1 | 12.1P1 | I | m | MOA | SS12 | PS12 | CC12 | | | | 4.1-4.1P1 | I | m | SSFI | SS4_4 | PS4_1 | CC4_1 | | | | 4.1-4.1P1 | I | m | FQCI | SS4_4 | PS4_1 | CC4_1 | | | | | О | m | SSFB | SS4_5 | PS4_5 | CC4_5 | 4.5-6.2P1, 5.1P1,
9.2P1 | | | | О | m | SSF | SS4_5 | PS4_5 | CC4_5 | | | 4.5-6.2P1 | 4.5-6.1P1 | I | m | SSFB | SS4_5 | PS4_5 | CC4_5 | | | | | О | m | SSFS-DAY | SS4_5 | PS4_5 | CC4_5 | | | | | О | m | SSFS-NIT | SS4_5 | PS4_5 | CC4_5 | | | 5.1P1 | 4.1-4.0P1 | I | m | EICE | SS4_0 | PS4_0 | CC4_0 | | | | 4.1-4.0P1 | I | m | ESNOW | SS4_0 | PS4_0 | CC4_0 | | | | 4.5-6.1P1 | I | m | SSFB | SS4_5 | PS4_5 | CC4_5 | | | | 12.1P1 | I | m | MOA | SS12 | PS12 | CC12 | | | | | О | m | CRSB | SS5 | PS5 | CC5 | 6.1P1 | | | | О | m | CRS | SS5 | PS5 | CC5 | | | | | О | m | HSALU | SS5 | PS5 | CC5 | 5.3P1 (??) | | 9.1P1 | 12.1P1 | I | m | MOA | SS12 | PS12 | CC12 | | | | | О | m | PMOAi | SS12 | PS12 | CC9_1 | 6.1P1, 7.1.1P1, 8.1P
9.2P1, 10.1P1 | | 9.2P1 | 9.1P1 | I | m | PMOAi | SS12 | PS12 | CC9_1 | | | | 4.5-6.1P1 | I | m | SSFB | SS4_5 | PS4_5 | CC4_5 | | | | | О | m | SFC-HR | SS9 | PS9 | CC9 | 9.3P1 | | | | О | О | MOVLP | SS9 | PS9 | CC9 | 9.3P1 | | 9.3P1 | 9.2P1 | I | 0 | SFC-HR | SS9_3in | PS9_3in | CC9_3in | | Table C-1. PGE Input/Output SS, PS, CC Notations | PGE | Parent PGE | I/O | m/o | Input/Output
Product ID | SS | PS | СС | Target PGE(s) | |-----------|---------------------------|-----|-----|----------------------------|---------|---------|---------|-----------------| | | 9.2P1 | I | О | MOVLP | SS9_3in | PS9_3in | CC9_3in | | | | | О | 0 | SFCB | SS9_3 | PS9_3 | CC9_3 | 9.4P1, 10.1P1 | | 9.4P1 | 9.3P1 | I | 0 | SFCB | SS9_3 | PS9_3 | CC9_3 | | | | | О | m | SFC | SS9_4 | PS9_4 | CC9_4 | | | 6.1P1 | 5.1P1 | I | m | CRSB | SS5 | PS5 | CC5 | | | | 9.1P1 | I | m | PMOAi | SS12 | PS12 | CC9_1 | | | | | О | m | FSW-HR | SS6 | PS6 | CC6 | 6.2P1 | | 6.2P1 | 6.1P1 | I | 0 | FSW-HR | SS6_2in | PS6_2in | CC6_2in | | | | | О | О | FSWB | SS6_2 | PS6_2 | CC6_2 | 6.3P1, 7.1.1P1 | | 6.3P1 | 6.2P1 | I | 0 | FSWB | SS6_2 | PS6_2 | CC6_2 | | | | | О | О | FSW | SS6_3 | PS6_3 | CC6_3 | | | 11.1P1 | (Ingest Data) GOES-
#1 | О | m | GRAN | SS11_1 | PS11_M | CC11 | 11.2P1 | | 11.1P2 | (Ingest Data) GOES-
#2 | О | m | GRAN | SS11_2 | PS11_M | CC11 | 11.2P1 | | 11.1P3 | (Ingest Data)
METEO-#3 | О | m | GRAN | SS11_3 | PS11_M | CC11 | 11.2P1 | | 11.1P4 | (Ingest Data)
GMS-#4 | О | m | GRAN | SS11_4 | PS11_M | CC11 | 11.2P1 | | 11.2P1 | 11.1P1 | I | 0 | (GOES-#1)
GRAN | SS11_1 | PS11_M | CC11 | | | | 11.1P2 | I | О | (GOES-#2)
GRAN | SS11_2 | PS11_M | CC11 | | | | 11.1P3 | I | О | (METEO-#3)
GRAN | SS11_3 | PS11_M | CC11 | | | | 11.1P4 | I | 0 | (GMS-#4)
GRAN | SS11_4 | PS11_M | CC11 | | | | | О | m | GGEO | SS11 | PS11 | CC11 | 7.1.1P1, 10.1P1 | | 7.1.1P1 | 6.2P1 | I | О | FSWB | SS6_2 | PS6_2 | CC6_2 | | | | 9.1P1 | I | m | PMOA | SS12 | PS12 | CC9_1 | | | | 11.2P1 | I | О | GGEO | SS11 | PS11 | CC11 | | | | | О | m | TSI | SS7_1 | PS7_1 | CC7_1 | 7.2.1P1-8 | | | | О | m | TSIN | SS7_1 | PS7_1 | CC7_1 | 7.2.1P1-8 | | 7.2.1P1-8 | 7.1.1P1 | I | m | TSI | SS7_1 | PS7_1 | CC7_1 | | | | 7.1.1P1 | I | m | TSIN | SS7_1 | PS7_1 | CC7_1 | | | | 12.1P1 | I | m | MOA | SS12 | PS12 | CC12 | | Table C-1. PGE Input/Output SS, PS, CC Notations | PGE | Parent PGE | I/O | m/o | Input/Output
Product ID | SS | PS | СС | Target PGE(s) | |---------|------------|-----|-----|----------------------------|-------|-------|-------|----------------| | | | О | m | SYNB | SS7_2 | PS7_2 | CC7_2 | 7.2.2P1, 8.1P1 | | 7.2.2P1 | 7.2.1P1-8 | I | m | SYNB | SS7_2 | PS7_2 | CC7_2 | | | | | О | m | SYN | SS7_2 | PS7_2 | CC7_2 | | | 8.1P1 | 7.2.1P1-8 | I | 0 | SYNB | SS7_2 | PS7_2 | CC7_2 | | | | 9.1P1 | I | m | PMOA | SS12 | PS12 | CC9_1 | | | | | О | m | AVG,ZAVG | SS8 | PS8 | CC8 | | | 10.1P1 | 9.1P1 | I | m | PMOAi | SS12 | PS12 | CC9_1 | | | | 11.2P1 | I | 0 | GGEO | SS11 | PS11 | CC11 | | | | 9.3P1 | I | 0 | SFCB | SS9_3 | PS9_3 | CC9_3 | | | | | 0 | m | SRBAVG1,
SRBAVG2 | SS10 | PS10 | CC10 | |